Emulsifiers affect the texture of pastes made from fermented and non-fermented cassava flours[†] Festus A. Numfor², William M. Walter Jr.*¹ & Steven J. Schwartz³ - 1 US Department of Agriculture, Agricultural Research Service, and North Carolina Agricultural Research Service, Department of Food Science, North Carolina State University, Raleigh, NC 27695-7624, USA - 2 Present address: the Institute of Agricultural Research, Ekona Center, PMB 25, Buea, Cameroon - 3 Present address: The Ohio State University, Columbus, OH, USA ## **Summary** The effects of glycerol monostearate (GMS) and sodium steroyl lactylate (SSL) on the rheological properties of native, naturally fermented (NF) and mixed culture fermented (MCF) cassava flour pastes were measured using instrumental texture profile analysis (TPA) and by finger cohesiveness (difficulty in separation). Fermentation reduced the TPA parameters, hardness, cohesiveness and gumminess, but not springiness/elasticity. These were reduced further when either GMS or SSL were incorporated into the pastes. Pastes made from native and naturally fermented flours were scored by a Cameroonian sensory panel as difficult to separate, whereas scores for native and fermented flour pastes treated with 1% or more of GMS or SSL were easy to separate. Increased internal stability of the cassava flour starch granules was suggested as the cause of the effects. ## **Keywords** Finger cohesiveness, fufu, glycerol monostearate, sodium steroyl lactylate, texture profile analysis. ## Introduction Emulsifiers are now established agents for improvement of texture in many starch-based foods such as pasta, bakery and mashed potato products (Krog, 1973). They aid control of texture because of retrogradation in bakery products, as well as stickiness in pasta and potato products. In parts of West and Central Africa, cassava is commonly consumed as a paste ('fufu') usually made from the fermented flour and hot water (Numfor & Lyonga, 1987; Octavio & Harry, 1988; Hahn, 1989), although sometimes unfermented flour is used. The paste develops a high degree of cohesiveness (stickiness), which is dis- †Mention of a trademark or proprietary product does not constitute a guarantee or warranty of the product by the US Department of Agriculture or North Carolina Agricultural Research Service, nor does it imply approval to the exclusion of other products that may be suitable. *Correspondent: USDA-ARS, Box 7624, NC State University, Raleigh, NC 27695-7624, USA. Fax: +1 919-856-4361. e-mail: wmwalter@ncsu.edu liked outside its traditional base and reduces the export potential of the cassava (Odigboh & Mohsenin, 1975; Osuji, 1983; Phan & Mercier, 1984). The cohesiveness also limits its use in other recipes as a local replacement for imported food (FAO, 1990). Both fermentation and emulsifying agents can change the physicochemical properties of cassava starch and flour pastes (Numfor et al., 1995; Numfor et al., 1996). Fermentation improves internal stability of starch granules, with reduced swelling and decreased amylose solubility during heat treatment. The emulsifiers glycerol monostearate (GMS) and sodium steroyl lactylate (SSL) also increase granule stability by decreasing swelling and amylose leaching (Numfor et al., probably by formation of emulsifier-amylose complex and granule surface coating. The objective of this study was to investigate the effects of GMS and SSL on the textural and sensory properties of pastes made from native and fermented cassava flours. ## Materials and methods Fresh cassava roots ('red-skin' variety) of unknown age and origin were purchased from a local supermarket. They were in excellent condition, with no signs of vascular streaking or other post-harvest deterioration. Enough roots were purchased from the same lot to prepare sufficient fermented and native flours to conduct the entire study. Bacillus subtilis ATTC 33712 and Candida krusei were from the American Type Culture Collection (Rockville, MD, USA), Lactobacillus plantarum strain LA 102, No. 83, was from our laboratory. GMS and SSL were from Specialty Industrial Products (Spartanburg, SC, USA); all other chemicals were of laboratory grade. ## Flour preparation Native and fermented cassava flours were prepared as previously described (Numfor et al., 1995). For unfermented cassava flour (native), fresh roots were peeled, washed, sliced (5 mm) and dried at 40 °C for 12 h and ground to pass a US No. 40 sieve to remove excess fibre. For traditional, naturally fermented cassava flour (NF), fresh roots were peeled, washed, cut into about 50-mm slices, immersed in tap water, covered with cheesecloth, and allowed to ferment naturally at 23-25 °C for 7 days until sample pulp crumbled between the fingers on slight pressing. After draining, the pulp was dried at 40 °C for 12 h, ground into a flour in a laboratory mill and excess fibre removed as above. For mixed culture fermented cassava flour (MCF), the procedure described by Oyewole (1990) was followed, except that, for safety considerations, sterilization with mercuric chloride was omitted. It was assumed that by adding 106 CFU mL-1, the added cultures would outgrow the indigenous ones. A mixture containing B. subtilis, L. plantarum, and C. krusei, each at 106 CFU mL-1, was used in an incubation chamber at 30 °C and 90% relative humidity. Roots became soft at the end of 4 days, and flour was prepared as described above. Emulsifiers were each mixed with water (1:10 by weight) and allowed to swell at 70 °C for 30 min (GMS) or at 23–25 °C for 6 h (SSL) before being added to the flours at 0.5, 1.0 and 2.0% levels, based on flour dry weight (Eliasson, 1986). Proximate composition of the flours was determined by standard methods of the AOAC (1984) for plant materials, cyanide content according to Cooke (1978), and amylose content by the iodine binding method of McCready & Hassid (1943). # Texture profile analysis (TPA) An Instron Universal Testing Machine model 1122 (Instron Corporation, Canton, MA, USA) was used according to the method of Bourne (1978). Each of the 30% flour dispersions was with no emulsifier; 0.5%, 1.0% and 2.05 GMS; and 0.5%, 1.0% and 2.0% SSL. Samples were prepared in a 10-mL, clear plastic syringe with a heat-sealed tip and immersed in boiling water for 15 min. The piston was introduced into the syringe and pushed down until the paste assumed a volume of 10 mL. The syringes were held at 10 °C for 6 h. The tip end 10 mm of the syringe (and paste) was cut off with a sharp edge. the remainder of the paste pushed out with the piston and a 16-mm middle portion cut off. This piece was then twice compressed axially to 75% of its length and relaxed in the Instron at 500 mm per min, with a 5-kg force load cell and chart speed at 1000 mm per min. The force curves were analysed for the TPA parameters: hardness, cohesiveness, gumminess, adhesiveness and springiness (Bourne (1978). Three replicate samples were analysed in duplicate for each paste. ## Finger evaluation Cassava flour pastes with or without emulsifier as above were prepared by stirring 200 g of flour in 400 g of boiling water for 5 min and allowing them to cool for another 5 min before forming into 'balls' of 20-25 g for testing. At each of four sittings, two sample sets containing a total of 10 or 11 samples of one 'ball' were served to assessors in booths on partitioned plates with each sample coded with a randomly selected three-digit number. Thus, each panelist evaluated each of the 21 samples twice. The panel of nine native Cameroonians familiar with the product scored samples for the degree of difficulty of separating with the thumb and forefinger a bite-size piece from the 'ball' of 'fufu'. The five-category scale was from very difficult to separate (i.e. very cohesive) at 5 to not difficult to separate (i.e. slightly cohesive) at 1. ## Results and discussion The proximate composition and some physical properties of the flours used in this study are given in Numfor et al. (1995). Fermentation of the cassava roots resulted in lowering the pH of its flour from 6.9 to about 4.5, and, as expected, soluble sugars, ash and cyanide were significantly reduced. There was an increase in total acidity and an apparent increase in amylose content, possibly because of the formation of amylose-like fragments resulting from enzymic hydrolysis of amylopectin (Numfor et al., 1996). Fermentation produces some small changes in the TPA components: cohesiveness, gumminess, hardness and springiness (Numfor et al., 1995) (Tables 1–4). Cohesiveness, a measure of stickiness, decreased slightly in MCF flour pastes. Phan & Mercier (1984), using a texturometer, found a similar cohesiveness of 0.84 for native cassava flour paste (43% total solids, 0.5–1.0-mm particle sizes). Cohesiveness of the flour pastes was slightly depressed by GMS and more by SSL (Table 1). Fermentation by both methods depressed gumminess slightly (Table 2). Both emulsifiers further decreased gumminess for all flours more by SSL than by GMS. Hardness was similarly decreased, but to a lesser extent (Table 3). Springiness/elasticity showed no effect of fermentation and only with higher levels of SSL (Table 4). Hardness, cohesiveness and gumminess are measures of different aspects of intermolecular forces between the starch molecules and swollen Table 1 Cohesiveness (ratio) at 10 °C of 30% pastes of native and fermented cassava flours in the presence of GMS or SSL 6.353 | Emulsifier ² | Type of cassava flour paste | | | | |--------------------------------|-----------------------------|-------------|---------------------|------------------------| | Type | Concentration (%) | Native | Fermented naturally | Fermented with culture | | None | 0.0 | 0.79 (0.02) | 0.75 (0.06) | 0.68 (0.04) | | Glycerol monostearate (GMS) | 0.5 | 0.64 (0.05) | 0.71 (0.04) | 0.65 (0.02) | | | 1.0 | 0.66 (0.02) | 0.70 (0.02) | 0.64 (0.03) | | | 2.0 | 0.60 (0.08) | 0.65 (0.01) | 0.64 (0.02) | | Sodium steroyl lactylate (SSL) | 0.5 | 0.40 (0.07) | 0.04 (0.04) | 0.32 (0.04) | | | 1.0 | 0.22 (0.04) | 0.31 (0.08) | 0.10 (0.02) | | | 2.0 | 0.20 (0.01) | 0.22 (0.05) | 0.11 (0.04) | 'Each value represents a mean and standard deviation of two sample determinations, each replicated three times. Table 2 Gumminess (kgf)¹ at 10 °C of 30% pastes of native and fermented cassava flours in the presence of GMS or SSL | Emulsifier ² | | | Type of cassava flour paste | | | | |--------------------------------|-------------------------------------|-------------|------------------------------|-------------|---------------------|------------------------| | Туре | 1971g 14 - VI
1945 - J he | Conc
(%) | entration | Native | Fermented naturally | Fermented with culture | | None | and the | 0.0 | 50 ₉ 255 3 | 1.79 (0.04) | 1.53 (0.14) | 1.46 (0.12) | | Glycerol monostearate (GMS) | | 0.5 | | 1.17 (0.09) | 1.24 (0.09) | 1.26 (0.15) | | - | | 1.0 | | 1.25 (0.13) | 1.28 (0.03) | 1.38 (0.08) | | | | 2.0 | | 1.07 (0.23) | 1.19 (0.05) | 1.12 (0.05) | | Sodium steroyl lactylate (SSL) | | 0.5 | | 0.76 (0.15) | 0.78 (0.11) | 0.62 (0.11) | | | | 1.0 | | 0.24 (0.04) | 0.44 (0.11) | 0.11 (0.01) | | | | 2.0 | | 0.11 (0.00) | 0.36 (0.04) | 0.10 (0.01) | ¹Each value represents a mean and standard deviation of two sample determinations, each replicated three times. ²Per cent emulsifier is expressed on flour dry-weight basis. ²Per cent emulsifier is expressed on flour dry-weight basis. Table 3 Hardness (kgf) at 10 °C of 30% pastes of native and fermented cassava flours in the presence of GMS or SSL | Emulsifier ² | | Type of cassava flour paste | | | | |--------------------------------|---------|-----------------------------|-------------|---------------------|---------------------------| | Туре | * bruol | Concentration (%) | Native | Fermented naturally | Fermented
with culture | | None | | 0.0 | 2.25 (0.02) | 2.03 (0.03) | 2.13 (0.05) | | Glycerol monostearate (GMS) | | 0.5 | 1.82 (0.04) | 1.76 (0.08) | 1.94 (0.26) | | | | 1.0 | 1.87 (0.16) | 1.83 (0.08) | 2.14 (0.05) | | | | 2.0 | 1.78 (0.15) | 1.72 (0.08) | 1.74 (0.06) | | Sodium steroyl lactylate (SSL) | | 0.5 | 1.91 (0.04) | 1.97 (0.09) | 1.94 (0.12) | | | | 1.0 | 1.12 (0.09) | 1.45 (0.03) | 1.10 (0.18) | | | | 2.0 | 0.65 (0.03) | 0.70 (0.17) | 0.75 (0.21) | Each value represents a mean and standard deviation of two sample determinations, each replicated three times. Table 4 Springiness/elasticity (mm) at 10 °C of 30% pastes of native and fermented cassava flours in the presence of GMS or SSL | Emulsifier ² | | | Type of cassava flour paste | | | |--------------------------------|--|-------------------|-----------------------------|---------------------|------------------------| | Туре | arangan | Concentration (%) | Native | Fermented naturally | Fermented with culture | | None | and the second s | 0.0 | 11.33 (1.04) | 11.17 (0.76) | 10.67 (0.58) | | Glycerol monostearate (GMS) | | 0.5 | 9.17 (0.29) | 10.33 (0.29) | 9.83 (0.58) | | | | 1.0 | 9.00 (0.50) | 9.83 (0.58) | 9.83 (0.29) | | | | 2.0 | 8.83 (1.15) | 10.33 (0.29) | 9.50 (0.00) | | Sodium steroyl lactylate (SSL) | | 0.5 | 7.17 (0.76) | 6.33 (1.15) | 5.67 (0.58) | | | | 1.0 | 4.50 (0.87) | 4.00 (0.50) | 2.17 (0.29) | | | | 2.0 | 3.00 (0.00) | 4.33 (1.04) | 2.17 (0.58) | ^{&#}x27;Each value represents a mean and standard deviation of two sample determinations, each replicated three times. granules in the paste. The decrease in cohesiveness and gumminess of the fermented flour pastes is attributed to decreased volume fraction due to lower granule swelling power, and decreased amylose leaching, a result of increased granule internal stability (Numfor et al., 1996). Miller et al. (1973), attributed viscosity development in a heated wheat starch-water suspension to both amylose leaching and intact granule sizes, and Wong & Lelievre (1982) attributed differences in dynamic rigidity and viscosity of pastes cooled to 30 °C to the volume fraction of the swollen starch granules. Cohesiveness, gumminess and hardness were further depressed by GMS and SSL, and springiness by SSL. Kite et al. (1963) explained that surfactants limit both the gelatinization of starch and the hydrogen bonding of adjacent starch molecules by causing them to coil about the fatty acid tail. Ghiasi et al. (1982) showed that GMS and SSL inhibited both swelling and solubility below 85 °C by preventing amylose exudation. With reduced leaching of amylose and the presence of emulsifiers, the elastic quality of the paste is diminished because the starch molecules cannot establish enough junction zones of adequate size to give an elastic network. The data on adhesiveness, a measure of the high forces between cassava paste and the contact surface, were inconsistent (data not shown), possibly because of fouling of the contact surfaces of the instrument. Finger separation of flour paste balls (Table 5) showed that those made from native and naturally fermented flours without emulsifier were given scores in the difficult to very difficult to separate range (> 4.0), indicating that these pastes were cohesive or sticky, whereas those for pastes with ²Per cent emulsifier is expressed on flour dry-weight basis. ²Per cent emulsifier is expressed on flour dry-weight basis. Table 5 Mean scores^{1,2} for finger separation difficulty of 30% cassava flour pastes with or without added emulsifier | Emulsifier ² | | | Type of cassava flour paste | | | | |--------------------------------|--|-------------------|-----------------------------|---------------------|------------------------|--| | Туре | A STATE OF THE STA | Concentration (%) | Native | Fermented naturally | Fermented with culture | | | None | WISOLOGI | 0.0 | 4.1 (0.4) | 4.0 (0.3) | 3.3 (0.2) | | | Glycerol monostearate (GMS) | 0.5 | 3.0 (0.2) | 2.3 (0.1) | 3.0 (0.1) | | | | | 1.0 | 2.4 (0.2) | 2.0 (0.1) | 2.8 (0.2) | | | | | | 2.0 | 2.4 (0.1) | 2.2 (0.2) | 2.2 (0.1) | | | Sodium steroyl lactylate (SSL) | | 0.5 | 2.3 (0.2) | 2.3 (0.1) | 2.3 (0.2) | | | | 1.0 | 1.2 (0.0) | 1.4 (0.1) | 1.2 (0.0) | | | | | | 2.0 | 1.0 (0.0) | 1.2 (0.1) | 1.2 (0.1) | | Panelists were asked to separate a bite size piece of cooked paste with their fingers and rate each on a five-point scale how easy or difficult it was. Each value is an average of two separate evaluations: 5 = very difficult, 4 = difficult, 3 = neither difficult nor easy, 2 = easy, 1 = very easy. 2Standard deviation. higher levels of GMS and all levels of SSL were in the easy to very easy to separate range, indicating a lack of cohesiveness or stickiness (< 2.5). Pearson correlation coefficients (SAS, 1984; Steel & Torrie, 1980) showed statistically significant relationships (r = > 0.93) between average granule diameter, TPA cohesiveness and TPA gumminess on the one hand, and finger cohesiveness on the other. This suggests that it is the swelling of the granule that leads to the development of those parameters, which are slightly different aspects of the same complex of rheological properties and of the human sensory experience. ## **Conclusions** Balls of pastes made from cassava flour, whether fermented or not, when treated with GMS, or more effectively SSL, were much less cohesive (less difficult to separate with fingers) than untreated pastes. This was closely related to instrumental measures of 'fufu' cohesiveness and gumminess made from either native or fermented cassava flour pastes. #### References AOAC (1984). Official Methods of Analysis. Pp. 38-57. Washington: Association of Official Analytical Chemists. Bourne, M.C. (1978). Texture profile analysis. *Food Technology*, **32**, 62-66. Cooke, R.D. (1978). An enzymatic assay for the total cyanide content of cassava (Manihot esulenta Crantz). Journal of the Science of Food and Agriculture, 29, 345-352. Eliasson, A.C. (1986). Effects of surface active agents on the gelatinization of starch-A calorimetric investigation. *Carbohydrate Polymers*, **6**, 463–476. FAO (1990). Food and Agriculture Organization of the United Nations, 1989 Yearbook. Rome: Publications Division, Food and Agriculture Organization of the United Nations. Ghiasi, K., Variano-Marston, E. & Hoseney, R.C. (1982). Gelatinization of wheat starch IV. Amylograph viscosity. *Cereal Chemistry*, **59**, 262. Hahn, S.K. (1989). An overview of African traditional cassava processing and utilization. *Outlook on Agriculture*, 18, 110-118. Kite, F.E., Maywald, E.C. & Shoch, T.J. (1963). Funktionelle eigenschaften von lebensmittelstarken (Abstract). Starke, 15, 131. Krog, N. (1973). Influence of food emulsifiers on the pasting temperature and viscosity of various starches. *Starch/Starke*, **25**, 22–26. McCready, R.M. & Hassid, W.Z. (1943). The separation and quantitative determination of amylose and amylopectin in potato starch. *Journal of the American Chemical Society*, **65**, 1154–1157. Miller, B.S., Derby, R.I. & Trimbo, H.B. (1973). A pictorial explanation for the increase in viscosity for a heated wheat starch-water suspension. *Cereal Chemistry*, **50**, 271-282. Numfor, F.A. & Lyonga, S.N. (1987). Traditional food technologies of roots and tuber crops in Cameroon. Status and prospects for research. In: *Tropical Root Crops* (edited by E. R. Terry, M. O. Akoroda & O. B. Arene). Pp. 135-139. Ottawa: IDRC. Numfor, F.A., Walter, W.M.Jr & Schwartz, S.J. (1995). Physicochemical changes in cassava starch and flour associated with fermentation: effect on textural properties. Starch/Starke, 47, 86-91. Numfor, F.A., Walter, W.M.Jr & Schwartz, S.J. (1996). - Effect of emulsifiers on the physical properties of native and fermented cassava starches. *Journal of Agricultural and Food Chemistry*, **44**, 2595–2599. - Octavio, P. & Harry, G.I. (1988). Biotechnology review: Traditional solid state fermentations of plant raw materials-application, nutritional significance and future prospects. Critical Reviews in Food Science and Nutrition, 27, 159. - Odigboh, E.U. & Mohsenin, N.N. (1975). Effect of concentration and viscosity profiles of cassava starch pastes during the cooking/cooling process. *Journal of Texture Studies*, 5, 441–457. - Osuji, G.O. (1983). The effect of glutathione on the cohesiveness of pounded cassava, cocoyam, gari and yam. *Food Technology*, **18**, 265-270. - Oyewole, O.B. (1990). Optimization of cassava - fermentation for fufu production: effects of single starter cultures. *Journal of Applied Bacteriology*, **68**, 49-54. - Phan, T.H. & Mercier, C. (1984). Amelioration de la composition du plat African 'le foufou' par addition de monoglycerides au manioc. Sciences Des Alimentaires, 4, 109-120. - SAS (1984). Statistical Analysis System. Cary: SAS Institute Inc. - Steel, R.G.D. & Torrie, J.H. (1980). Principles and Procedures of Statistics. A Biometrical Approach. New York: McGraw-Hill Book Company. - Wong, R.B.K. & Lelievre, J. (1982). Rheological characteristics of wheat starch pastes measured under steady shear conditions. *Journal of Applied Polymer Science*, 27, 1433. n gaar sew 1 - Ole suby y seling a te**lk of** est **Petersus** a **sect**ation The property of the second contraction contracti